Conformity

Definitions
Social norms: Implicit or explicit rules for acceptable behaviour and attitudes in a group.

Attitudes: Evaluation of objects (people, actions, food etcetera) that determines behaviour and feelings.

Conformity: Behaving in accordance with real or imagined social norms, rules, and expectations
Types of conformity (Kelman 1958)

Compliance: When an individual conforms not because he believes in the norm, but because he hopes to achieve a favorable reaction from the group.
Identification: A change in behaviour and attitudes to group norms because the person wants to identify himself with the group.
Internalisation: The individual conforms to a behaviour because it is consistent with his value system or is intrinsically rewarding
Conformity theories

Conforming personality theory (Crutchfield 1955)

People that conform have typical personality traits:

· Less intellectually competent

· Less confident in their own opinion

· Less leadership ability

· Narrow-minded

· Authoritarian (belief in obeying authorities)

Informational social influence (Deutsch and Gerrard 1955)

In ambiguous or uncertain situations, people are more likely to refer to others to know how to react.

Normative social influence/Social comparison theory (Deutsch and Gerrard 1955, Festinger 1954)

People have the need for social acceptance and approval. This is called affiliation. When a person is put in a potentially embarrassing situation, such as disagreeing with the majority, they may comply.

Minimal group theory/Social Identity theory (Tajfel & Turner 1979, 1991)

1. People allocate themselves to groups they belong to (in-groups) and groups they do not belong to (out-groups)

2. People gain their identity and self esteem from those groups.

3. People are more likely to conform to in-groups than out-groups.

Conformity studies

Jenness (1932)

Participants were asked to estimate the number of beans in a bottle, first individually, then as a group. Eventually the participants were asked individually if they wanted to change their opinion. The results showed that participants tended to change their own estimate to the group estimate.

Sherif (1935)

Participants were asked to estimate how far a spot of light in a completely dark room moved. The point of light was stable but due to an optical illusion participants reported a large variance of estimates. When participants were put in groups their estimates were close to the group mean.

Asch (1951, 1952, 1955, 1956, 1958)

Participants were asked to match the length of a line to three other comparison lines. The task was so easy that control subjects made almost no errors. When the subject was surrounded by seven confederates of the experimenter who acted as subjects and were supposed to give the same wrong estimate on 12 out of 18 trials. The only real subject was second to last to give his estimate. The average rate was 32 %. 74 % conformed at least once, 26 % never conformed.

Variations

· There was little increase in conformity when increasing the group size over 3 or 4.

· When one confederate agreed with the participants´ estimate, conformity dropped to 5,5 %

· If the complexity of the task was increased, conformity increased

· When the participant could write down his answer anonymously, conformity dropped
Moscovici and Minority Influence

(http://www.revision-notes.co.uk/revision/967.html)

Moscovici's 1969 study with Lage and Neffrechoux is generally credited with overturning the conclusion that Asch had reached.

The study sat a group of six people down with blue coloured discs. Two of the group were confederates. The group was asked to state what colour the blue discs were. The two confederates repeatedly stated that the blue coloured discs were in fact green. In most cases sense prevailed, however, in some instances the "majority" group of participants "agreed" with the confederates that the blue discs were "green".

This result was intriguing, not least because the normative influence of Asch was missing, but also because good sense had not prevailed.

Moscovici and Personnaz (1980) tried the experiment with a more ambiguous experiment. They used a well-known psychological phenomenon - that of the chromatic after image. If you stare at a single colour, and then look at a white area, you will see the opposite colour of the colour that you were previously looking at. For example, if one was staring at a purple area, one would see orange when looking at the white area.

Moscovici thought that minority influence operated in a different way to majority influence. Minority influence causes the majority to reassess their opinion, and that it actually changed underlying beliefs. This was in contrast to normative influence, which generally had little lasting effect. The results of the experiment seemed to back up his opinion.

The Tipping Point – Gladwell (2000)
Social behaviour spreads like viruses or epidemics. The social behaviour starts in small groups, then spreads to other groups, often when the groups reach more than 150 people. When a group reaches 150 people, it tends to split into other groups, who will bring the social behaviour to the new group. This can lead to almost exponential growth of a social behaviour. The Tipping point is when a social behaviour spins off and becomes almost the norm in a society.
There are three principles for the spreading of social behaviour:

· The social behaviour needs to be contagious or memorable

· The social behaviour is being spread by a few people. Salesmen (people who promote the behaviour), Mavens (Experts, knowledgeable people who came up with the idea) and Connectors (people who have many social relations allowing the behaviour to spread quickly)

· Social context. The power of the situation or the sociocultural context that is demanding the change of behaviour
